Microturbines: Activities within the Office of Distributed Energy Resources #### **Debbie Haught** Office of Power Technologies U.S. Department of Energy Microturbine and Industrial Gas Turbine Peer Review Meeting March 12, 2002 #### **Microturbines Today** - Microturbines are viable now for distributed energy applications - Competitive costs, performance, emissions in selected applications - Ideally suited to alternate fuels, CHP applications, remote siting - Microturbines have significant expanded market potential with technology advances - Competitive Efficiency at < 1 MW size - Potential for lowest first cost - Lowest emissions and broadest fuel specification #### **Potential for Best in Class** - Class boundaries 30 kW to 500 kW - Emissions potential includes < 5 ppm NOx - Direct use of exhaust gas for CHP - Fuel flexibility - Potential for highest efficiency - Lowest manufacturing cost when fully developed (low number of moving parts) - Lowest installed cost potential (light weight, quiet, etc.) - These are high reward possibilities requiring high risk investment which provide public benefits that the market place currently cannot fully value. - Ideal opportunity for public/private partnership. ### Impact of Technology on **Microturbine Markets** #### Sensitivity Analysis on Microturbine O&M Cost %Increase in Microturbine Market Opportunity at Year 5 Data from proprietary market sudy based on customer interviews #### Sensitivity Analysis on Microturbine Efficiency % Increase in Microturbine Market Opportunity at Year 5 Data from proprietary market study based on customer interviews. ### Non-Technical Issues That Will Affect Success of Microturbines - Rate of industry deregulation - Regulatory framework and incentives established - Electric utility acceptance or resistance - Financial incentives for all players in value chain - Adequate sales and service support - Emissions regulations - Installation and interconnection requirements/costs - Cost of establishing manufacturing capability # DOE DER Microturbine Activities - Baseline Microturbine Testing - University of California-Irvine (UCI) & Southern California Edison (SCE) - National Rural Electric Cooperative Association (NRECA) - Advanced Microturbine Technology Program - Program planning with Industry - Competitive solicitation - Supporting Materials Technology Projects - Microturbine Integration Research, Development and Testing (funded by other DER programs) #### Baseline Microturbine Evaluation Program - \$2.9+ Million Program begun by Southern CA Edison and University of CA-Irvine in 1996 - Funded by: SCE, DOE, CEC, EPRI, CERA, CERTS - Project Goal: - Determine the availability, operability, reliability and performance characteristics of commercially available microturbines - Project Objectives - Compare manufacturer claims to actual experiences from installation, operation and testing of units - Assess microturbine performance against SCAQMD emissions rule and IEEE power quality standards ## Microturbine Field Tests at U.S. Rural Electric Cooperatives - Project Partners: National Rural Electric Cooperative Assn. (NRECA) Central Research Network (CRN), ORNL, EPRI - Conduct nationwide field tests of microturbines from several different manufacturers - Collect application and operation data on microturbine installation and performance - Assess microturbine feasibility and reliability in diverse applications and environments - Benchmark future improvements in microturbine performance, operation, and maintenance ### Industry/DOE Collaborated to Establish Advanced Microturbine Goals - I ATES OF THE STATE STAT - Modeled after National Academy of Science (NAS) recognized DOE Advanced Turbine System (ATS) program - Goals set in DOE/Industry Workshop (Nov 1998) and Program Plans (Dec 1999) - 6 cost-shared awards in July 2000 - Goals for superior 2007 microturbine product - High electrical efficiency ⇒ 40% - Low environmental impact ⇒NOx < 7 ppm - Durable and affordable ⇒11,000hr MTBO & <\$500/kW - Fuel flexible ⇒Natural gas, biofuels, propane, waste fuels & diesel ### Advanced Microturbine Program - Six year program (FY 2000 2006), \$60+ million Govt. investment - Program to include: - Competitive solicitation(s) for engine conceptual design, development, and demonstration; component, sub-sub-system development - Competitive solicitation(s) for technology base in areas such as materials, combustion, sensors and controls, etc - Technology evaluations and demonstrations - End-use applications open to include stationary power applications in industrial, commercial, and institutional sectors ### Microturbine Program RD&D Plan Funding From the Advanced Microturbine Systems Program Plan 2000-2006 # Advanced Microturbine Program Funding # **Advanced Microturbine Solicitation** - Solicitation for up to 5 year projects \$10,000,000 Govt share max - Proposers could propose on one or more tasks start at any point - Task 1 Concept research and development, component development and testing - Task 2 Subsystem component design and development - Task 3 Microturbine modification for integration of advanced technologies - Task 4 Microturbine system assembly and testing - Task 5 Pre-commercial demonstration (up to 8,000 hours) - Industry cost share: - 30% Tasks 1 &2 - 45% Tasks 3 &4 - 60% Task 5 # **Solicitation Technical Evaluation Criteria** - Description of Proposed Microturbine System (50 points) - Research, Development and Test (RD&T) Plan (20 points) - Teams Capabilities, Personnel, and Facilities (30 Points) - Applicants expected to utilize a variety of team such as microturbine manufacturer (one or more required), suppliers and vendors, Universities, Research organizations, National Laboratories, End users ## Advanced Microturbine Projects #### 2000 - ▶ 17-30% Efficiency (LHV*) - Double digit ppm NO_x #### FY00 - 6 Awards - Ingersoll-Rand - **UTC** - GE - Honeywell - Capstone - Solar #### 2007 - ▶ 40% Efficiency (LHV*) - Single digit ppm NO_x # **Advanced Materials for Microturbines** - Advanced materials are a key enabling technology for advanced microturbines: - Monolithic ceramics: hot section components, combustor liners - Ceramic composites: combustor liners - High temperature metal foils: recuperators - High conductivity carbon foam: power electronics - A materials program to support microturbines is underway and managed by ORNL - Program designed to meet needs of advanced microturbine developers to develop materials technology base - "Peer Review" held June 2001 # **Examples of Program Coordination** - External Coordination - States (CEC, NYSERDA) - CEC EPAG solicitation - NYSERDA solicitations - EPRI - Natural Resources Canada (CANMET) - Internal DOE - Industrial Gas Turbines (materials and low emissions) - Integrated Energy Systems (DER) - CHP (DER) - Interconnection (DER) - Industrial Distributed Generation (DER) - Energy Storage (DER) - Micro-Grid/Integration (DER/CERTS) - Fuel cell hybrid systems (FE) - Federal sites (FEMP) # DOE/Industry Microturbine Partnership - Capturing 30 kW to 500 kW microturbine attributes: Low emissions, high efficiency, fuel flexibility, lowest manufacturing cost potential and lowest installed cost potential - Achieving goals great public benefit - Reduces transmission line demand in distributed generation applications, particularly in non-attainment areas - Expands customer choice for meeting power/heating/cooling (CHP), reliability, and security needs - Expands US market fit, reducing customer cost through competition with current options - Reduces NOx emissions - Reduces greenhouse gas emissions and conserves natural resources by converting >70% fuel energy with CHP - A critical element as we transition toward a hydrogen economy. #### For Additional Information #### www.eren.doe.gov/der - Debbie Haught, 202.586.2211, debbie.haught@ee.doe.gov - Steve Waslo 630.252.2143, stephen.waslo@ch.doe.gov - Dave Stinton 423.574.4556, stintondp@ornl.gov